STRESS RELIEVING PROCEDURES FOR HELICAL COMPRESSION SPRINGS HENRY P. SWIESKOWSKI **MAY 1974** # FINAL REPORT ## RESEARCH DIRECTORATE Approved for public release, distribution unlimited. GENERAL THOMAS J. RODMAN LABORATORY ROCK ISLAND ARSENAL ROCK ISLAND, ILLINOIS 61201 | vecession i | Y | |---------------|---------------------| | ग्राह | Filts Seiten (| | RCC | Eall Section D | | MATROW CED | | | JUSTIFICATION | | | [| VAVAILABILITY CODES | | a | | # DISPOSITION INSTRUCTIONS: Destroy this report when it is no longer needed. Do not return it to the originator. ## DISCLAIMER: The findings of this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. UNCLASSIFIED | | SECURITY CLASSIFICATION OF THIS PAGE (When Date) | Intered) | | |------------------------|---|---------------------------------------|--| | 41) | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS
BEFORE COMPLETING FORM | | (= 1H. | - R-TR-74-027 | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | 4. TITLE (and Subtitio) | | 5. TYPE OF REPORT & PERIOD COVERED | | (6) | STRESS BELIEVING PROCEDURES F | OR HELICAL | Final (Feb 72 - Dec 73) | | | COM RESSION STATIONS, | | 6. PERFORMING ORG. REPORT NUMBER | | ٠ | 7. AUTHOR(a) | | 8. CONTRACT OR GRANT NUMBER(*) | | | Henry P. Swieskowski | | 12, 3 | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | : | Research Directorate, SARRI-L
GEN Thomas J. Rodman Laborato
Rock Island Arsenal, Rock Isl | R
ry
and IL 61201 | AMCHS, 4497.06,6807 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS CMDR, Rock Island Arsenal | | 12. REPORT DATE (1) May 74 | | | GEN Thomas J. Rodman Laborato
Rock Island, IL 61201 | ory, SARRI-LR | | | | 14. MONITORING AGENCY NAME & ADDRESS(If different | from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | UNCLASSIFIED | | | | | 15. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | 30120022 | | | Approved for public release, | | | | | 17. DISTRIBUTION STATEMENT (of the abetract entered i | n Block 20, If different from | n Report) | | 9 | Final rest. Feb 7. | - Dec 7 | 3 | | | 18. SUPPLEMENTARY NOTES | · · · · · · · · · · · · · · · · · · · | | | | 19. KEY WORDS (Continue on reverse side if necessary and | i identify by block number) | | | | Stress Relieve | _ , o, c.c, | | | , | Manufacturing Methods Cold Wound | | | | $\cdot \setminus $ $ $ | Helical Springs | | | | | Endurance Tests 20. ABSTRACT (Continue on reverse side if necessary and | | j | | | | | | | | Various stress relieving proc
wound helical compression spi | | | | | the effect that the time into | | | | | relieving operations has on | | | | | indexes of 3 to 13 were fabr | icated from va | rious materials. The | | | springs were stress relieved | at varying ti | mes after the coiling | | | operation. The effect of the | e time interva | I between the colling | | | | | | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) #### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) and stress relieving operations was determined by visual observation for crack initiation and by laboratory endurance tests. Analysis of the test data showed that the time interval between the two operations has no effect on the endurance properties of the materials that were investigated. UNCLASSIFIED ## CONTENTS | | <u>Page</u> | |------------------------------|-------------| | DD Form 1473 | i | | Contents | iii | | Objectives | 1 | | Introduction | 1 | | Discussion | 2 | | Material and Test Procedures | 2 | | Test Results | 3 | | Statistical Analysis | 5 | | Conclusions | 12 | | Recommendations | 12 | | Appendix | 13 | | Distribution | \$1 | #### OBJECTIVES The objectives of this program were to determine optimum stress relieving procedures for cold wound helical compression springs and to determine if it is necessary that the stress relieving operation be performed immediately after coiling. #### INTRODUCTION The state of the second The purpose of the stress relieving operation of cold wound helical springs is to remove the induced stresses that are caused by the coiling operation and thereby increase the elastic properties of the spring material. The stress relieving operation is accomplished by subjecting the springs to a temperature of 400 - 900°F (depending on type of material) for approximately 30 minutes. It has been recommended by some investigators that the stress relieving operation should be done as soon as possible after coiling to minimize the possibility of crack initiation. It was pointed out that the elastic limit of most spring materials was 60 - 70% of the tensile strength. This results in a comparatively narrow range of stresses between the elastic limit and the tensile strength of the material within which the spring must be formed. Coiling stresses of necessity must exceed the elastic limit, but cannot exceed the ultimate strength. was felt that under some conditions the coiling operation may produce trapped residual stresses that could initiate surface cracks if they were not removed promptly after coiling. #### DISCUSSION #### Material and Test Procedures The helical compression springs that were used in this program were fabricated from the following spring tempered materials and given the specified stress relieving treatments. Wire diameter of .050 inch was used for all the material types. #### MATERIAL #### STRESS RELIEVING TREATMENT Music wire, QQ-W-470 Chrome vanadium, QQ-W-412, Comp. 1 Stainless steel, QQ-W-423, Comp. FS302 Nickel chromium, QQ-W-390, Cond C Heat at $450^{\circ}F \pm 10^{\circ}$ for 30 minutes Heat at $700^{\circ}F \pm 25^{\circ}$ for 30 minutes Heat at $600^{\circ}F \pm 15^{\circ}$ for 30 minutes Heat at $900^{\circ}F \pm 25^{\circ}$ for 60 minutes Six basic spring designs with indexes of 3, 5, 7, 9, 11 and 13 were prepared for this program. The spring index is defined as the ratio of the mean coil diameter to the wire diameter. Detailed specifications for these designs are given in the Appendix. Thirty springs of each design were fabricated from each material; a grand total of 720 springs were produced. Each group of 30 springs was divided into three sets of 10 springs each and the time to start the stress relieving operation varied as follows: Set # 1 - Stress relieve immediately after coiling. Set # 2 - Stress relieve one hour after coiling. Set # 3 - Stress relieve 24 hours after coiling. Prior to coiling, all material was examined thoroughly for surface defects with the aid of a binocular microsope. No cracks or surface defects were observed and the material was accepted for coiling. The material was re-examined after coiling and was found free of surface defects. After stress relieving, all springs were preset by compressing to solid height three times. Test fixtures were designed and fabricated. The springs were endurance tested on a Krouse spring tester at a rate of 1000 cycles/minute. A photograph of a test spring assembled onto the fixture is included in the Appendix. Testing was performed between the stress levels of 100,000 psi and 170,000 psi for all springs. Measurements were taken on free heights and spring loads periodically during the tests. Approximately 80% of the testing was completed when it was decided to terminate the remaining scheduled endurance tests. The decision was based on the fact that the generated test data showed no apparent trend or consistent pattern from which to draw conclusions as to an optimum time to stress relieve springs. It was expected, based on recommendations by other investigators, that the springs that were stress relieved immediately after coiling would have longer life because of the fact that the induced coiling stresses which may be detrimental to the wire material were removed promptly; however, test data did not substantiate this supposition. #### Test Results The springs were endurance tested until breakage or 500,000 cycles were completed, whichever occured first. All of the music wire springs were tested and a graphical representation of the endurance life of each music wire spring is shown on the graphs in the Appendix. The following Table shows the number of broken springs in each sample group of 10 springs for the four materials. ### BROKEN SPRINGS | <u>Material</u> | Spring
Index | Stress Relieve
5 Min After
Coiling | Stress Relieve
1 Hour After
Coiling | Stress Relieve
24 Hours After
Coiling | |-----------------|-----------------|--|---|---| | | 3 | 8 | 6 | 3 | | | 5 | 6 | 5 | 5 | | Music | 7 | 2 | 8 | 2 | | Wire | 9 | 1 | 3 | 2 | | | 11 | 0 | 1 | 0 | | | 13 | 1 | 0 | 0 | | | 3 | 4 | 6 | 2 | | | 5 | 4 | 0 | 7 | | Chrome | 7 | 1 | 7 | 7 | | Vanadium | 9 | 4 | 6 | 4 | | | 11 | 0 | 4 | 4 | | | 13 | Not Tested | Not Tested | Not Tested | | | 3 | Not Tested | 10 | 10 | | | 5 | 10 | 9 | 10 | | Stainless | 7 | 10 | 10 | 10 | | Steel | 9 | 10 | 10 | 9 | | | 11 | 9 | 10 | 9 | | | 13 | Not Tested | Not Tested | Not Tested | | | 3 | 9 | 10 | 9 | | | 5 | 10 | 10 | 10 | | Nickel | 7 | 10 | 10 | 10 | | Chromium | 9 | Not Tested | Not Tested | Not Tested | | | 11 | Not Tested | Not Tested | Not Tested | | | 13 | Not Tested | Not Tested | Not Tested | #### STATISTICAL ANALYSIS A statistical analysis was performed in an attempt to detect any significant differences in the widely dispersed data. A test, called the unbiased test¹, was made to statistically compare the sample means (\overline{x}) . The test is based on the assumption that the data has a normal distribution with an unknown mean fatique life, μ . If μ_1 is the mean life for one heat treatment and μ_2 is the mean for another treatment whose life is believed to be longer because of the time at which it was heat treated, then the hypothesis that $\mu_1 = \mu_2$ or $\mu_2 - \mu_1 = 0$ is tested against the alternative $\mu_2 > \mu_1$ or $\mu_2 - \mu_1 > 0$. By computing the value of t, derived in the reference, from the sample means and assuming $\mu_2 - \mu_1 = 0$ we can test our hypothesis. Choose a number (a) from the "student's" distribution tables with $n_1 + n_2 - 2$ degrees of freedom so that: $$p_r(t>a) = \alpha$$ where α = level of confidence we have in saying that the life obtained with one delay before heat treatment is statistically longer than the life obtained by using a different time delay before heat treatment. The statistical comparison takes into account the sample size and variance. If t is a larger value than a then we reject the hypothesis $\mu_2 = \mu_1$ in favor of $\mu_2 > \mu_1$ with α level of confidence that $\overline{x}_2 > \overline{x}_1$. ^{1.} REF: H. D. Brunk, An Introduction to Mathematical Statistics, Page 258. #### Example calculation: From data on stainless steel spring with c = 7 $$\overline{x}$$ = mean life $$S^{2}$$ (5 min) = $\frac{1}{10}$ (73² + 110² + 85² + 98² + 188² + 98² + 74² + 66² + 81² + 72²) - 95² = 1053 $$S^2$$ (1 hr) = 2533 $$t = \frac{(\overline{x}_2 - \overline{x}_1) - (\mu_2 - \mu_1)}{\sqrt{n_1 S_1^2 + n_2 S_2^2}} \qquad \sqrt{\frac{n_1 n_2 (n_1 + n_2 - 2)}{n_1 + n_2}}$$ $$n_1 = n_2 = 10$$ $$\mu_2 - \mu_1 = 0$$ $$t = \frac{(\overline{x}_2 - \overline{x}_1)}{\sqrt{10} \sqrt{S_1^2 + S_2^2}} \sqrt{\frac{(10)(10)(10 + 10 - 2)}{10 + 10}} = \frac{3(\overline{x}_2 - \overline{x}_1)}{\sqrt{S_1^2 + S_2^2}}$$ $$t = \frac{3(121 - 95)}{\sqrt{2533 + 1053}} = 1.303$$ The "student's" distribution table is used next. $$n = 10 + 10 - 2 = 18$$ $$a = 1.330$$ is found in the table $$t = 1.303$$ In this case t is not larger than a, therefore, we can not reject the hypothesis $\mu_2 = \mu_1$. We have less than 90 percent confidence in saying that $\overline{x}_2 > \overline{x}_1$. In other words we can not say with 90 percent or greater confidence level that heat treat after a 5 minute delay is better than a 1 hour delay. When comparing the 24 hour delay to the 5 minute delay the confidence level would have to be lowered to 65 percent before the test hypothesis could be rejected. The results of analyzing the data (see the following Tables) for stainless steel and nickel chromium do not support the contention that immediate heat treatment is necessary. In some cases the wait was detrimental and in other cases it was beneficial. Inspection of the breakage data for the music wire and chrome vanadium springs indicated that the timing of stress relief had no effect on spring life over a cycle life equivalent to 50 times the expected Army life usage. The state of s STAINLESS STEEL | | | n = 10
C = 5 | | | n = 10
C = 7 | | |--|---|---|--|---|--|--| | Time between coiling
and stress relieving | 5 Min | 1 H | 24 Hr | 5 Min | 1 Hr | 24 Hr | | (Cycles to breakage
in thousands) | 492
84
150
84
120
120
196
87 | 500
115
1443
443
151
99
225
225
195 | 88
95
82
159
75
70
98
128 | 73
85
98
188
98
74
74 | 82
86
217
217
81
118
80
76
121 | 232
93
77
98
61
77
51
161 | | Totals | 1976 | 2180 | 1213 | 945 | 1212 | 1042 | | l× ‱ | 198 | 218 | 121
4,429 | 95 | 121
2,533 | 104
2,646 | | v | 138 | 138
Comparing
5 min with 1 hr | 67
Comparing
5 min with 24 hr | 32 | 50
Comparing
5 min with 1 hr | 51
Comparing
5 min with 24 hr | | ₽ 8 | | .307 | 1.502 | | 1.303 | .444 | | | | | | | | | STAINLESS STEEL | n = 10
C = 9 | coiling 5 Min 1 Hr 24 Hr 5 Min 1 Hr 24 Hr | 229 194 85 500 98 62 70 249 195 77 100 178 70 249 195 77 100 178 72 75 252 73 164 72 72 86 76 291 72 101 85 98 89 152 108 66 114 281 91 90 67 72 186 226 134 82 107 101 145 500 159 94 96 98 89 455 207 94 96 98 455 207 94 | 1385 2046 1953 1127 | x 118 139 205 195 113 145 S² 4,068 2,830 15,138 23,920 1,881 15,238 S 64 53 123 123 123 Comparing 5 min with 1 hr 5 min with 24 hr 3.397 1,277 5 min with 1 hr 5 min with 24 hr 1,531 7,58 α .65 .85 .90 .75 | |-----------------|---|---|---------------------|--| | | Time between coiling and stress relieving | | Totals | α τ α α α α α α α α α α α α α α α α α | | NICKEL CHROMIUM | | | |-----------------|---------------|---| | CKEL CHROMI | Œ | | | CKEL | \Rightarrow | į | | CKEL | Ħ | | | CKEL | ð | į | | CKEL | æ | ļ | | CKEL | 兲 | | | | u | | | | _1 | | | | Ψ | į | | | ð | ı | | Z | | | | | z | | | | | | | | *************************************** | | |--|---|---|---|--------------------------------------|---|---| | | | n = 10 | | | n = 10
C = 5 | | | Time between coiling
and stress relieving | 5 Min | 1 Hr | 24 Hr | 5 Min | #
| 24 Hr | | (Cycles to breakage
in thousands) | 332
332
332
332
332
356
370 | 341
250
276
332
330
330 | 300
308
303
361
425
271
273 | 134
120
83
53
141
161 | 164
143
127
127
131
186
186 | -
144
130
105
162
180
146
97 | | Totals | 3671 | 337
350
3130 | 3551 | 156 | 151
162
1466 | 137
153
1381 | | \% % ×{ | 3329 | 313 | 355
5464 | 126 | 147 | 138
590 | | v + α | ω | 46
Comparing
5 min with 1 hr
2.198
.975 | 74
Comparing
5 min with 24 hr
.384 | \$£ | Comparing 5 min with 1 hr. 1.609 | 24
Comparing
5 min with 24 hr
.861 | | | | | | | | | #### NICKEL CHROMIUM | | | n = 10
C = 7 | | |---|--|---|--| | Time between coiling and stress relieving | 5 Min | 1 Hr | 24 lir | | (Cycles to breakage in thousands) | 98
124
134
117
123
111
96
95
90
127 | 120
130
144
137
73
135
140
140
143
106 | 111
124
120
121
152
124
130
119
151
108 | | x
S² | 112
111 | 127
395 | 126
198 | | S | 11 | 20
Comparing
<u>5 min with 1 h</u> r | 14
Comparing
5 min with 24 hr | | t
α | | 2.000
.95 | 2.389 | | - | Time Between Coiling | No. of Tests | That Were: | |---|---------------------------------|--------------|-------------| | | and Stress Relieving | Strongest | Weakest | | | 5 Minutes
1 Hour
24 Hours | 2
4
1 | 4
2
1 | Average life for all springs with 5 minute delay - 173,000 cycles. Average life for all springs with 1 hour delay - 168,000 cycles. Average life for all springs with 24 hour delay - 171,000 cycles. #### CONCLUSIONS It is concluded from the analysis of the test data that the time interval between the coiling and stress relieving operations has no effect on the endurance properties of the four spring materials that were investigated. Therefore, it is not necessary for springs fabricated from these materials to be stress relieved immediately after coiling. The large amount of spring breakage that occurred in this test program is attributed to the severe conditions of the cycling tests, particularly the maximum working stress level of 170,000 psi. Analysis of the test results also indicates that there is more breakage with springs of smaller index than with springs of higher index, particularly for the music wire springs. One reason for this is that the stress concentration at the inner diameter of the coiled wire is inversely proportional to the spring index. Another conclusion not directly related to the objective of the project is that music wire and chrome vanadium are superior materials to stainless steel and nickel chromium for spring applications where the operating stress levels are between 100,000 and 170,000 psi. This conclusion is based on the significantly larger amount of breakage for the latter two materials and agrees with most spring manuals which recommend music wire and chrome vanadium for high stress applications under repeated loading. Recommended design stress levels for these two materials are much higher than values given for stainless steel and nickel chromium. #### RECOMMENDATIONS It is recommended that no further effort be made to study the effect of the time interval between the coiling and stress relieving operations on the endurance properties of the four investigated spring materials. #### APPENDIX Photograph - Production Spring Installed on Endurance Tester Specifications - Spring Design # 1 Specifications - Spring Design # 2 Specifications - Spring Design # 3 Specifications - Spring Design # 4 Specifications - Spring Design # 5 Specifications - Spring Design # 6 Graph - Music Wire - Spring Index = 3 Graph - Music Wire - Spring Index = 5 Graph - Music Wire - Spring Index = 7 Graph - Music Wire - Spring Index = 9 Graph - Music Wire - Spring Index = 11 Graph - Music Wire - Spring Index = 13 PRODUCTION SPRING INSTALLED ON ENDURANCE TESTER # STRESS RELIEVE PROGRAM DESIGN # 1 SPRING INDEX - 3.0 | WIRE SIZE (In.) | .050 | |--|--------------------| | OUTSIDE DIAMETER (In.) | .200 <u>+</u> .003 | | TOTAL COILS | 37 | | TYPE OF ENDS | Closed Ground | | FREE HEIGHT, APPROX. (In.) | 2.73 | | MEAN ASSEMBLED HEIGHT (In.) | 2.300 | | LOAD AT ASSEMBLED HEIGHT (Lb.) | 32.7 | | MINIMUM OPERATING HEIGHT (In.) | 2.000 | | LOAD AT MINIMUM OPERATING HEIGHT (Lb.) | 55.5 | | LOAD-DEFLECTION RATE (Lb./In.) | 76 | | MAXIMUM SOLID HEIGHT (In.) | 1.900 | | SPRING HELIX | R.H. | # STRESS RELIEVE PROGRAM DESIGN # 2 SPRING INDEX - 5.0 | WIRE SIZE (In.) | .050 | |--|-----------------| | OUTSIDE DIAMETER (In.) | $.300 \pm .005$ | | TOTAL COILS | 30 | | TYPE OF ENDS | Closed Ground | | FREE HEIGHT, APPROX. (In.) | 3,33 | | MEAN ASSEMBLED HEIGHT (In.) | 2.369 | | LOAD AT ASSEMBLED HEIGHT (Lb.) | 19.6 | | MINIMUM OPERATING HEIGHT (In.) | 1.700 | | LOAD AT MINIMUM OPERATING HEIGHT (Lb.) | 33.3 | | LOAD-DEFLECTION RATE (Lb./In.) | 20.5 | | MAXIMUM SOLID HEIGHT (In.) | 1.600 | | SPRING HELIX | R.H. | # STRESS RELIEVE PROGRAM DESIGN # 3 SPRING INDEX = 7.0 | WIRE SIZE (In.) | .050 | |--|-----------------| | OUTSIDE DIAMETER (In.) | $.400 \pm .005$ | | TOTAL COILS | 27 | | TYPE OF ENDS | Closed Ground | | FREE HEIGHT, APPROX. (In.) | 4.39 | | MEAN ASSEMBLED HEIGHT (In.) | 2.721 | | LOAD AT ASSEMBLED HEIGHT (Lb.) | 14.0 | | MINIMUM OPERATING HEIGHT (In.) | 1.550 | | LOAD AT MINIMUM OPERATING HEIGHT (Lb.) | 23.8 | | LOAD-DEFLECTION RATE (ib./In.) | 8.4 | | MAXIMUM SOLID HEIGHT (In.) | 1.450 | | SPRING HELIX | R.H. | # STRESS RELIEVE PROGRAM DESIGN # 4 SPRING INDEX = 9.0 | WIRE SIZE (In.) | .050 | |--------------------------------------|-----------------| | OUTSIDE DIAMETER (In.) | $.500 \pm .005$ | | TOTAL COILS | 20 | | TYPE OF ENDS | Closed Ground | | FREE HEIGHT, APPROX. (In.) | 4.59 | | MEAN ASSEMBLED HEIGHT (In.) | 2.595 | | LOAD AT ASSEMBLED HEIGHT (Lb.) | 10.9 | | MINIMUM OPERATING HEIGHT (In.) | 1.200 | | LOAD AT MINIMUM OPERATING HEIGHT (Lb | 18.5 | | LOAD-DEFLECTION RATE (Lb./In.) | 5.5 | | MAXIMUM SOLID HEIGHT (In.) | 1.100 | | SPRING HELIX | R.H. | # STRESS RELIEVE PROGRAM DESIGN # 5 SPRING INDEX = 11.0 | WIRE SIZE (ln.) | .050 | |--|-----------------| | OUTSIDE DIAMETER (In.) | $.600 \pm .005$ | | TOTAL COILS | 16 | | TYPE OF ENDS | Closed Ground | | FREE HEIGHT, APPROX. (In.) | 4.93 | | MEAN ASSEMBLED HEIGHT (In.) | 2,620 | | LOAD AT ASSEMBLED HEIGHT (Lb.) | 8.9 | | MINIMUM OPERATING HEIGHT (In.) | 1.000 | | LOAD AT MINIMUM OPERATING HEIGHT (Lb.) | 15.2 | | LOAD-DEFLECTION RATE (Lb./In.) | 3.9 | | MAXIMUM SOLID HEIGHT (In.) | .900 | | SPRING HELIX | R.H. | # STRESS RELIEVE PROGRAM DESIGN # 6 ### SPRING INDEX = 13.0 | WIRE SIZE (In.) | .050 | |--|-----------------| | OUTSIDE DIAMETER (In.) | $.700 \pm .005$ | | TOTAL COILS | 14 | | TYPE OF ENDS | Closed Ground | | FREE HEIGHT, APPROX. (In.) | 5.22 | | MEAN ASSEMBLED HEIGHT (In.) | 2.677 | | LOAD AT ASSEMBLED HEIGHT (Lb.) | 7,5 | | MINIMUM OPERATING HEIGHT (In.) | .900 | | LOAD AT MINIMUM OPERATING HEIGHT (Lb.) | 12.8 | | LOAD-DEFLECTION RATE (Lb./In.) | 3.0 | | MAXIMUM SOLID HEIGHT (In.) | .800 | | SPRING HELIX | R.H. | x Denotes Spring Breakage x Denotes Spring Breakage x Denotes Spring Breakage x Denotes Spring Breakage | | | Copies | |----|--|-----------------------------| | A. | Department of Defense | | | | Office of the Director of Defense
Research & Engineering
ATTN: Mr. J. C. Barrett
Room 3D-1085, The Pentagon
Washington, DC 20301 | 1 | | | Defense Documentation Center
ATTN: TIPDR
Cameron Station
Alexandria, VA 22314 | 12 | | в. | Department of the Army | | | | Commander U. S. Army Materiel Command ATTN: AMCRD-TC AMCRD-R Mr. H. Cohen 5001 Eisenhower Avenue Alexandria, VA 22333 | 1
1 | | | Commander U. S. Army Armament Command ATTN: AMSAR-RDP AMSAR-PP AMSAR-PPI AMSAR-TDC Rock Island, IL 61201 | 1
1
1
2 | | | Commander U. S. Army Electronics Command ATTN: AMSEL-TL-ME Fort Monmouth, NJ 07703 | . 1 | | | Commander Rock Island Arsenal ATTN: SARRI-LA SARRI-LE SARRI-LS SARRI-LW SARRI-LPL SARRI-LR SARRI-LT Rock Island, IL 61201 | 1
1
1
2
20
1 | | | Commander U. S. Army Missile Command ATTN: AMSMI-RP AMSMI-RRS Mr. R. E. Ely AMSMI-RSM Mr. Whellahan Redstone Arsenal, AL 35809 | 2
1
1 | | | Copies | |---|--------| | Commander
U. S. Army MERDC
ATTN: STSFB-GL
Fort Belvoir, VA 22060 | 1 | | TOLC BELVOLLY VII 22000 | • | | Commander
U. S. Army Environmental Hygiene Agency
Edgewood Arsenal, MD 21010 | 1 | | Commander U. S. Army Medical Biomechanical Research Laboratory - ATTN: Library Fort Detrick Bldg. 568 | | | Frederick, MD 21701 | 1 | | Commander
Natick Laboratories
Natick, MA 01760 | 1 | | Commander | | | U. S. Army Aviation School ATTN: Office of the Librarian Fort Rucker, AL 36362 | 1 | | Director
Joint Military Packaging Training Center
ATTN: AMXPT-PT
Aberdeen Proving Ground, MD 21005 | 1 | | Commander | | | U. S. Army Tropic Test Center
ATTN: STETC-MO-A Technical Library
Drawer 942 | | | Fort Clayton, Canal Zone 09827 | 1 | | Commander
Tobyhanna Army Depot
ATTN: AMC Packaging, Storage and | | | Containerization Center Tobyhanna, PA 18466 | 1 | | Commander | | | U. S. Army Production Equipment Agency Rock Island Arsenal | | | Rock Island, IL 61201 | 2. | | · | Copies | |---|--------| | Commander U. S. Army Tank-Automotive Command ATTN: AMSTA-RPL Technical Library AMSTA-RK Materials Laboratory Warren, MI 48090 | 1 | | U. S. Army Research & Development Group (Europe) ATTN: Chief, Chemistry Branch FPO New York 09510 | 1 | | Commander U. S. Army Research Office P.O. Box 12211 Research Triangle Park, NC 27709 | 1 | | Commander Army Materials and Mechanics Research Center ATTN: AMXMR-PL Watertown, MA 02172 | 1 | | Commander Frankford Arsenal ATTN: SARFA-L1000 SARFA-C2500 Philadelphia, PA 19137 | 1 | | Commander Picatinny Arsenal ATTN: Plastics & Packaging Lab PLASTEC Dover: NJ 07801 | 1 | | Commander Edgewood Arsenal ATTN: SAREA-CL-A Edgewood, MD 21010 | 1 | | Commander Watervliet Arsenal ATTN: SARWV-RDR SARWV-RDT Library Watervliet, NY 12189 | 1 | The second secon | | | Copies | |----|---|-------------| | c. | Department of Navy | | | | Office of Naval Research
ATTN: ONR-471
Room 928, Ballston Tower No. 1
Arlington, VA 22217 | 1 | | | Commander Naval Sea Systems Command ATTN: SEA-03 ATTN: RRMA-54 ATTN: SP-271 Washington, DC 20362 | 1
1
1 | | | Commander Naval Supply Systems Command ATTN: NSU?-048 Washington, DC 20376 | 1 | | | Commander U.S. Naval Surface Weapons Center ATTN: NDL-211 Silver Spring, MD 20910 | 1 | | | Commander U.S. Naval Research Laboratory ATTN: NRL-2600 Washington, DC 20375 | 1 | | | Director
Aeronautical Materials Laboratory
Naval Air Engineering Center
NAS Lakehurst, NJ 08733 | 1 | | | Commander
U.S. Naval Ordnance Test Station
ATTN: Code 753 Technical Library
China Lake, CA 93555 | 1 | | | Commander Mare Island Naval Shipyard ATTN: Rubber Laboratory | 1 | | | copies | |---|------------| | • | | | | 1 | | | . 2 | | | 1 | | | 1 | | | | | | | | | 1 | | | 1 | | | | #### DISTRIBUTION LIST UPDATE #### - - FOR YOUR CONVENIENCE - - - Government regulations require the maintenance of up-to-date distribution lists for technical reports. This form is provided for your convenience to indicate necessary changes or corrections. If a change in our mailing lists should be made, please check the appropriate boxes below. For changes or corrections, show old address exactly as it appeared on the mailing label. Fold on dotted lines, tape or staple the lower edge together, and mail. | Remove Nume From List | | Change or Cyrrect Address | |-----------------------|-----------|---------------------------| | Old Address: | | Corrected or New Address: | | • | COMME | ents | | | | · | | | | | | Date: | Signature | e: | Technical Report # FOLD HERE Return Address. POSTAGE AND FLES PAID DEPARTMENT OF THE ARMY DOD 314 OFFICIAL BUSINESS Penalty for Private Use \$300 Commander Rock Island Arsenal Attn: SARRI-LR Rock Island, Illinois 61201 FOLD HERE • whenry P. Swieskowski Sock Jained Arsenal Rock Island Arsenal CEN Thomas J. Rodman Laboratory Rock Island Arsenal Approved for public releases distribution unlimited. Stress Relieve Manufacturing Methods Cold Mound Belical Springs Endurance Tests UNCLASSIFIED DISTRIBUTION Various stress relieving procedures for the manufacture of cold townships and stress relieving spings were investigated to determine the effect that the first of the effect that the first of the effect eff STRESS RELIEVING PROCEDURES FOR HELICAL COMPRESSION SPRINGS Research Directorate GEN Thomas J. Rodman Laboratory Rock Island Arsenal, Rock Island, IL Technical Report No. R-TR-74-027 Prepared by: Henry P. Swiskowski 20 pages, Incl Figures & Tables I. Menty P. Selesbowki III. Pack Hishad Areaal IIII. Research Directorate CDN Thomas J. Roden Laboratory Reck Hishad Areaal Reck Hishad Areaal Approved for public releases distribution unlimited. 1. Stress Palieve 2. Manufacturing Methods 3. Cold Wound Would 4. Melical Springs 5. Endurance Tests CHITTED DISTRIBUTION Various arress reliaving procedures for the annufacture of cold to work halfest compression springs were investigated to determine the effect that the time interval between bredeling and arress reliating operations has on pfirst procedure appropriate with interval on the fortested from procedure of the strain appropriate acts and the parties of the strain s STAISS RELIEVING PROCEDURES FOR HELICAL COPPAESSICH SPRINGS Research Directorate GEM Thomas J. Rodman Laboratory Rock Island Arsenal, Rock Island, IL Prepared by: Henry P. Swieskowski Technical Report No. R-TR-74-027 20 pages, Incl Figures & Tables | UNCLASSIFIED | 1. Stress Relieve
2. Manufacturing Methods
3. Cold Wound | 4. Relical Springs
S. Endurance Tests | I. Nenry P. Swinskovski | III. Reserch Directorate | GLW Inches J. Rodnen Leboratory
Rock Island Arsenal
Rock Island, IL, 61201 | DISTRIBUTION | Approved for public releases
distribution unlimited. | | • | |------------------|--|---|-----------------------------------|----------------------------------|--|--|--|--|---| | AD ACCESSION NO. | Assauch Disectoras
GEM Thomas J. Worden Laboratory
Rock Taland Aresani, Rock Island, 11. 61201 | STRESS RELIEVING PROCEDURES FOR HELICAL COPPLESSION SPRINGS | Prepared by: Henry P. Swieskowski | Technical Report No. R-TR-14-017 | 20 pages, incl Elgures & Tables | Various strass relieving procedures for the manufacture of cold wound helical compression springs were investigated to determine | the effect that the time interval between the colling and stress relieving operations has on spring life. Production springs | And indexes to 100 is uses tablished for whither shartals. The spilogs were litted stellwed at Variety these after the collision protection. The sifet of the indexes between the colling and stress selfewing operations was determined by visual | observation for crack initiation and by laboratory endurance teo | | UNCLASSIFIED | 1. Stress Relieve
2. Manufacturing Methods
3. Cold Wound | 4. Helical Springs
5. Endurance Tests | | II. Reset in Directorate | GEN TROBES J. ROGERN Leboratory
Rock Island Arsenal
Rock Island, IL 61201 | DISTRIBUTION | Approved for public release;
distribution unlimited. | | | | AD ACCESSION NO. | Research Directorae CGN Thomas J. Rodaen Labocatory Rock Island Areenal, Rock Island, IL 61201 | STRESS RELIEVING PROCEDURES FOR HELICAL COMPRESSION SPRINGS | Prepared by: Henry P. Swieskowski | Technical Report No. R-TR-74-027 | 20 pages, Incl Figures & Tables | Various stress relieving procedures for the manufacture of cold wound helical compression springs were investigated to determine | the effect that the time interval between the colling and stress relieving operations has on spring life. Production springs | the indicates of 10 to 1 | observation for crack initiation and by laboratory endurance tests. | MCERSIGN NO. CREATED Directorate CRY Thomas J. Rodan Laboratory Systemy Technical Report No. R-TR-74-027 CRY Thomas J. Systemy CRY Thomas J. Rodan Laboratory Systemy CRY Thomas J. Rodan Laboratory C. States J. Rodan Laboratory CRY Thomas J. C. States J. Rodan Laboratory CRY Thomas J. C. States J. Rodan Laboratory CRY Thomas J. C. States J. Rodan Laboratory CRY Thomas J. States J. States J. Rodan Laboratory CRY Thomas J and the second design of the second the second seco Research Directorate Research Directorate Research Directorate Rock Taland Aceral, Rock Island, IL 61201 STRESS RELIEVING PROCEDURE FOR HELICAL COPPLESION SFRINGS Trapered by: Henry P. Evieshowski Technical Report No. R-TR-74-027 To pages, Incl Tigures & Tables To pages, Incl Tigures & Tables To pages, Incl Tigures & Tables To pages, Incl Tigures & Tables To pages of the Libe Liberation Barbor of Cold To pages of the Liberate Manufacture of cold Warfous etress relieving procedures for the manufacture of cold Warfous etress relieving procedures for the manufacture of cold To pages, Incl Tigures & Tables To pages of the Liberate Manufacture of cold Warfous etress relieving operations have a filered and acceptable To pages of the Liberate Manufacture of cold Distribution unlisted. The silved of the Liberatal between the colling And the colling operation and pages and described by visual Into operation. The silved of Liberate Manufacture tests. Reserch Directorate GRY Thomas J. Rodman Laboratory Frep Freq Laboratory Fred Fre Henry P. Swisskowski SwcK isin and Arsenal Research Obtectorate CH Thomas J. Rodman Laboratory Rock Island Arsenal Rock Island, IL 61201 Stress Relieve Manufacturing Methods Cold Wound Methods Helical Springs Endurance Tests 44443 STRESS RELIEVING PROCEDURES FOR HELICAL COMPRESSION SPRINGS Prepared by: Henry P. Swieskowski Technical Report No. R-TR-74-027 20 pages, Incl Figures & Tables Research Directorate GEN Thomas J. Rodut: Liboratory Rock Island Arsenal, Rock Island, IL 61201 ACCESSION NO. UNCLASSIFIED Approved for public releases distribution unlimited. Various strong relieving procedures for the manufacture of cold vound helical compensator, springs were investigated to determine the entire that the transport of the cold DISTRIBUTION